## ACUTE AND CHRONIC EXPOSURE TO CO2 IN SPACE FLIGHT D. Alexander<sup>1</sup>, J. Wu<sup>2</sup>, Y.R. Barr<sup>3</sup>, S.D. Watkins<sup>3</sup> <sup>1</sup>NASA Johnson Space Center, Houston, TX, <sup>2</sup>Wyle Integrated Science & Engineering, Houston, TX, <sup>3</sup>University of Texas Medical Branch, Galveston, TX. Spacecraft and space stations, similar to other habitable confined spaces such as submarines, need to provide a breathable atmosphere for their inhabitants. The inevitable production of CO<sub>2</sub> during respiration necessitates life support systems that "scrub" the atmosphere and lower CO<sub>2</sub> levels. Due to operational limitations associated with space flight (limited mass, volume, power, and consumables) CO<sub>2</sub> is not scrubbed down to its terrestrial equivalent of 0.03% CO<sub>2</sub> (ppCO<sub>2</sub> of 0.23 mmHg), but is kept below 0.7% (ppCO2 of 5.3 mmHg), a level established in NASA's 180day mission Spacecraft Maximum Allowable Concentration (SMAC) to be safe and unlikely to cause symptoms. Reports of space flight crewmembers becoming symptomatic with headaches, fatigue, and malaise at levels below those known to cause such symptoms terrestrially has prompted studies measuring the levels of CO<sub>2</sub> on both the space shuttle and the space station. Data from cabin atmosphere sampling were collected on space shuttle missions STS-113, STS-122, STS-123, and International Space Station Expeditions 12-15 and 17, and the measured CO<sub>2</sub> levels were then correlated to symptoms reported by the crew. The results indicate that a correlation exists between CO<sub>2</sub> levels and symptomatology, however causality cannot be established at this time. While the short-term effects of elevated CO<sub>2</sub> exposure are well known terrestrially, less is known regarding potential long-term effects of prolonged exposure to a CO<sub>2</sub>rich environment or how the physiological changes caused by microgravity may interact with such exposures. Other challenges include limitations in the CO<sub>2</sub> monitors used, lack of convection in the microgravity environment, and formation of localized CO<sub>2</sub> pockets. As it is unclear if the unique environment of space increases sensitivity to CO<sub>2</sub> or if other confounding factors are present, further research is planned to elucidate these points. At the same time, efforts are underway to update the SMAC to a lower level. **Learning Objectives:** The audience will become familiar with the challenges of maintaining $CO_2$ levels in space craft and space stations, and with study data collected in flight correlating $CO_2$ levels with crew symptomatology.